JULY-AUGUST 2021 TAMMUZ - AV - ELUL 5781

Volume 14 • Number 4

What's Inside This Issue ...

Cantorial magic. Full coverage, including multiple photos and a complete list of contributors, of "From the Heart," the June 6 tribute to Cantor Rochelle Helzner to mark her 36th year of service to Tikvat Israel. **See pages 8-11.**

New playing rules. Eighty-two members of the congregation turned out to ratify a set of important updates to the Tikvat Israel bylaws. The changes covered the roles of synagogue officers, a restructuring of standing committees and fairness policies. **See story, page 3.**

It's great to see you! And Rabbi Israel says he really means it as he shares in his column. Discover also how he is spending the month of July in New England. **See page 5.**

The numbers to guide us. An operating budget for the new fiscal year promising increased spending as Tikvat Israel returns to a sense of normal operations was approved at a hybrid congregational meeting on June 27. **See story, page 4.**

The mailbox is full. Two full pages of letters from members and others to fellow congregants on **pages 16-17.**

Our New Leadership

Seven of the officers and board members elected at the congregational meeting mostly for two-year terms of service gathered on the *bima* following their election on June 27. They along with others joining the board will be installed during *Shabbat* services on July 31, when a *kiddush* will be offered in their honor. Shown (from left) are Warren Berger, Stuart Lempert, Sally Kram, Melissa Apter, Alan Apter, Gene Sheskin and Jim Perlmutter. (*Photo by Amy Matathias*)

WEEKLY RELIGIOUS SERVICES

Monday 8:00 a.m. 7:30 p.m.

Tuesday 8:00 a.m. 7:30 p.m.

Wednesday 8:00 a.m. 7:30 p.m.

Thursday 8:00 a.m. 7:30 p.m.

Friday 8:00 a.m.

Kabbalat

Shabbat 6:30 p.m.

Shabbat 10:00 a.m.

Sunday 9:00 a.m. 7:30 p.m.

Note: Several services are now inperson (Kabbalat Shabbat, Shabbat morning and Sunday morning minyan). All services continue online. Additional in-person services will be announced in B'kesher.

CANDLELIGHTING TIMES

7:40 p.m.

7:30 p.m.

July 2	8:21 p.m.
July 9	8:19 p.m.
July 16	8:16 p.m.
July 23	8:11 p.m.
July 30	8:05 p.m.
August 6	7:58 p.m.
August 13	7:49 p.m.

August 20

August 27

TIKVAT ISRAEL DIRECTORY

Synagogue Office

Phone 301-762-7338 Fax 301-424-4399

Rabbi

Marc Israel rabbi@tikvatisrael.org ext. 115

Cantor

Rochelle Helzner rhelzner@gmail.com ext. 116

Rabbi Emeritus

Howard D. Gorin

President

Warren Berger Warren.Berger@gmail.com

Executive Director

Sam Freedenberg sam@tikvatisrael.org ext. 111

Office Staff

Amy Matathias, Office Manager office@tikvatisrael.org ext. 110

Vacant, Bookkeeper bookkeeper@tikvatisrael.org ext. 126

Early Childhood

Debbie Ungar, Director debbie@tikvatisrael.org ext. 129

Youth Programming

Micah Cowan, Adviser youth@tikvatisrael.org

Bulletin Editor

Jay P. Goldman jgoldman@aasa.org

Contributing Editors

Melissa Apter Ellen Eisner Betty Fishman Amy Matathias

Design and Layout

lgt & associates, inc.

Newsletter Printer

Universal Printing

2200 Baltimore Road Rockville, MD 20851 www.tikvatisrael.org

Looking Ahead to High Holy Days 5782

The 5782 High Holy Day season begins with *Selichot* the evening of Saturday, Aug. 28 when Tikvat Israel will partner with Kehilat Shalom, Shaare Tefila and B'nai Shalom of Olney. This service offers us the opportunity to stand together as *agudah echat* – one community.

Prior to the service, attendees will have an opportunity to hear a presentation by Laura Shaw Frank, director of contemporary Jewish life with the American Jewish Committee.

All High Holy Day services will be offered in-person and online.

Rosh Hashanah begins at sundown Monday, Sept. 6. Services on the following Tuesday and Wednesday mornings will begin at 9:30 a.m. *Taschlich* will be held at the bridge in nearby Rock Creek Park during the afternoon of Tuesday, Sept. 7.

Yom Kippur begins with Kol Nidre the evening of Wednesday, Sept. 15. Yom Kippur services on Thursday, Sept. 16, will begin at 9:30 a.m., with an afternoon break running from 1 to 5 p.m. The Yizkor service will be held at 5 p.m., followed by Mincha and Neilah services, with the shofar sounded at 7:54 p.m. A variety of youth services will be held, and babysitting will be available. "Side Trip" study sessions will be held during services and the Yom Kippur afternoon break.

Watch your mail and e-mail for a full schedule of services and other details and forms.

Our Congregation's Baseball Outing Aug. 15

Want to join fellow Tikvat Israel members during an outing at the ballpark? The Women's Network has purchased a block of tickets for the game between the Washington Nationals and Atlanta Braves on Sunday afternoon, Aug. 15. Game time is 1:05 p.m.

Our group's tickets are in Section 305 (along the left field line, close to 3rd base), which is shaded for most of the afternoon. Tickets are \$33 each. All ticket orders must

be placed with Rebecca Salon by July 14. (Unclaimed tickets will be returned to the Nats a few days later.) Contact her at rsalon@verizon. net or 240-205-0289 about the number of tickets you'd like to reserve.

This is a great activity for families, and friends and relatives also are welcome to join us in rooting on the Nats.

SUKKAH BUILDING

Tikvat Israel members will build the congregation's *sukkah* on Sunday, Sept. 12. Able-bodied teenagers and adults are requested to help assemble starting at 10:15 a.m. Two years ago, we com-

pleted the task in under three hours.

If you can help for even an hour, please contact Alan Apter at alaniapter@gmail.com. He asks you bring a screwdriver and a stepstool if you have one.

Berger Takes Presidential Reins During Board Elections

BY JAY P. GOLDMAN, TIKVAT ISRAEL BULLETIN EDITOR

Immediate past president Melanie Grishman joined Warren Berger in conducting the vote on synagogue officers and board members, who will be installed July 31 with a *Shabbat kiddush* in their honor. (*Photo by Felicia R. Black*)

Tikvat Israel members elected Warren Berger to a two-year term as president and several new officers and board members in the annual congregational election on June 27.

The voting took place at a first-ever hybrid congregational meeting. The official count tallied

82 participating members, with 36 of them present in the sanctuary and another 46 joining the meeting from their homes via Zoom. All voted in favor of the candidate slate generated by immediate past president Melanie Grishman, serving as chair of the nominations committee.

Elected as officers were the following: President **Warren Berger** (who served as co-president in 2019-21); Vice President for Administration **Alan Apter**; Vice President for Programming **Sally Kram**; Vice President for Education **Judy Stern**; Treasurer **Stuart Lempert**; Financial Secretary **Gene Sheskin**; Recording

Secretary **Beth Smith**; and Immediate Past President (ex officio), **Jim Perlmutter**.

Elected to the board of directors for two-year terms were **Felicia Black, Keith Brooks, Frances Tropp** and **Mark Diamond.**

Directors elected to fill one-year terms (completing the terms of Judy Stern and Beth Smith, who moved up to officer berths) were **Melissa Apter** and **David Gorman**.

Departing the board are Melanie Grishman, immediate past president; The Robin Niman Mikvah Education Fund. Sherrie Krauser, recording secretary; and Lois Sbar, board member.

Re-elected to the Fund for the Future board were Ellen Eisner, Rebecca Salon and Fortuna Scheige.

Installation of the new officers and board members officers and board members will take place at the July 31

Shabbat service. They will be honored during a kiddush reception.

A connection of laptops, screens and speakers in the sanctuary enabled 82 congregation members, including 46 participating from home, to elect new officers and board members on June 27. (*Photo by Sam Freedenberg*)

Shul's Bylaws Get Intensive Fine-Tuning Before Adoption

BY JAY P. GOLDMAN, TIKVAT ISRAEL BULLETIN EDITOR

Changes in the Tikvat Israel bylaws, adopted June 27 by the congregation, will put in place new and revised policies governing membership, elections and voting, roles of elected officers, committee structure and synagogue fairness practices.

The bylaws revisions process, which took several years and included changes approved at the January 2020 congregational meeting, consumed the detailed attention of the 82 officially registered meeting participants. More than half joined remotely from their homes to weigh in on proposed changes. Their faces appeared on an oversized screen at the base of the sanctuary's bima.

Ultimately, all bylaws were approved during the three-hour meeting without change from the set drafted by a committee chaired by outgoing TI board member Sherrie Krauser.

Among the most significant rules changes taking effect July 1 are these that:

- authorize the board president and board to allow "alter native means" for casting ballots at congregational meetings and board meetings;
- clarify an allied member someone who is not Jewish or is converting to Judaism – may hold any elected office except the board presidency;
- redesign the committee structure and assigns the three vice presidents, treasurer and financial secretary to chair

- one of five standing committees (Administration Committee, Budget Committee, Education Committee, Finance Committee and Program Committee); and
- create a set of fairness policies that address discrimination, harassment and abuse by officers and governing board members as well as employees.

The latter represents the lone totally new article within the synagogue's bylaws. The new measures incorporated into the fairness policies essentially extend the prohibitions against discrimination, verbal, physical and sexual harassment and abuse to officers, board of directors members and senior staff that already have been required of others through the Tikvat Israel Employee Handbook, adopted a year ago.

Congregation members adopted a series of changes to the Tikvat Israel bylaws on June 27. (*Photo by Felicia R. Black*)

Much of the discussion at the meeting focused on the realignment of the Religious Practices Committee and the possibility of an allied member having oversight of that committee while serving as vice president for programming.

A copy of the revised bylaws may be requested from the synagogue office.

Adopted Budget Expects More Spending in Synagogue's Return to Normalcy

BY JAY P. GOLDMAN, TIKVAT ISRAEL BULLETIN EDITOR

Treasurer Stuart Lempert gave an overview of the synagogue's \$894,000 budget for the coming year, which congregants approved by a 47-1 vote. (Photo by Felicia R. Black)

Congregants adopted a spending plan for the coming year that calls for about \$100,000 in additional spending that reflects the return to more customary on-site functions at Tikvat Israel.

The \$894,000 operating budget for TI was approved by a 47-1 vote at the June 27 congregational meeting conducted in hybrid fashion with more than half of the participants logging in remotely via Zoom.

The most significant increases in spending for the year that begins July 1 are targeted for administration (particularly livestreaming expenses for religious services and other activities), building and grounds, kitchen operations and security - mostly functions that were considerably diminished or non-existent during the synagogue's shutdown through the COVID-19 pandemic.

To balance the FY '22 budget, major increases in revenue are expected from the collection of membership dues, fundraising and contributions, kitchen-related events and facility rentals. The Early Childhood Center, through significantly increased enrollment, is counted on to contribute more than \$53,000 to the synagogue's bottom line in 2021-22.

No membership dues increases will be imposed, but all members will be assessed \$50 more in security fees, which will rise to \$125 per family unit. TI's security fee two years ago was \$150.

Treasurer Stuart Lempert presented the budget to congregants at the annual meeting. He included some cautions in his budget planning assumptions that revert to pre-pandemic conditions.

"We are still lagging in the collection of outstanding member dues and obligations," he said in a document shared with congregants. "We plan to increase our efforts to collect or make alternate arrangements to recover as much as we can from amounts outstanding from the current fiscal year. Even with those redoubled efforts, we still expect to write off more than \$50,000 in member obligations this coming fiscal year."

The budget committee, chaired by board Vice President Alan Apter, produced the spending plan that was ratified by the synagogue's board of directors earlier in the week.

"Our committee members devoted significant research time to allow them to make knowledgeable suggestions incorporated throughout the budget proposal," Lempert said. "The result of that review led us to several smaller cuts that will allow us to project a balanced budget for FY 2021-22."

Lempert, who was reelected to another two-year term as treasurer during the congregational meeting, said the synagogue's finances would finish FY '21 in the black. The major contributor to the positive status, he explained, was the \$233,000 received in a pair of forgivable loans to the shul through the federal government's Paycheck Protection Program.

When final figures are tallied this summer, Lempert said the synagogue would likely have about \$200,000 in unspent money, which he said would serve as a "rainy-day fund" for emergency

A copy of the adopted budget can be requested from StuartLempert@yahoo.com.

REPORTING LIVE FROM SUMMER CAMP

With a live backdrop of nature on his Zoom connection, Rabbi Israel participated in the June 25 congregational meeting from Palmer, Mass., where he is spending most of July as a staff member of Camp Ramah in New England.

The rabbi told meeting participants that he had just completed his recertification to oversee the camp's ropes/ adventure course.

He has worked at Camp Ramah for two or four weeks each summer since 2007 when he was employed by Temple

Ohr Kodesh, which sent several youngsters to the camp.

He admits he overcame his own fears of climbing that first year when he scaled the camp's 57-foot alpine tower. Now he enjoys helping campers overcome their fears and build self-confidence.

Rabbi Israel takes advantage of the 76-acre camp site in western Massachusetts, saying he swims the length of the lake and back (a half-mile) every Shabbat.

Five campers and two staff members affiliated with Tikvat Israel also are attending the camp in July.

Rabbi Israel with other staff at Camp Ramah's ropes/adventure course in western Massachusetts.

RABBI'S CORNER

It's Great to See You! (and I Look Forward to Seeing You Again Soon)

BY RABBI MARC D. ISRAEL

When engaging in casual conversation, there are certain phrases people say without giving them much thought. Such utterances aren't normally completely insincere – they are just automatic.

Asking a stranger on the street, "How are you doing?" does not mean I want a detailed accounting of their life. It is prof-

fered as a polite way to tell someone I have seen them and care enough about them to engage in simple conversation. Similarly, when I see an acquaintance after an extended period of absence, I'll often say "It's great to see you." Maybe it is great, maybe not. I likely would say the same thing even if it were just fine and sometimes even if I didn't care much at all. It is more an expression than a literal statement.

Over the last several weeks, I can say with full sincerity that it has been truly great to see people. The ability to see one another in person and to see faces without masks is a marked difference from what we have experienced over the previous 16 months. With high levels of fully vaccinated people in our county (80 percent of adults; 90 percent of seniors) and extremely low numbers of new cases, we have turned an important corner. We still must be careful and watch the numbers carefully, yet we have begun to and will continue to celebrate our return.

After 14 months of speaking to a computer screen or a video camera, I am energized each week as I see people who are back

Judean Memorial Gardens

Traditional Jewish Burial Service and perpetual care in the heart of Montgomery County, MD. Come and browse the hundreds of beautiful trees, gardens, works of art, and award-winning Memorial Chapel.

Cemetery Tel. 301-384-1000

Tikvat Israel owns a section of sites at Judean, with special completion discounts available to members.

To reserve your sites please call Sam Freedenberg at Tikvat Israel: 301-762-7338.

for the first time and I find it moving when they stand to recite *shehechiyanu*. It is great to see people back in shul.

In a funny way, this makes it the perfect and a difficult time to go away. During the pandemic, we have all worked together to maintain our close-knit community and to take care of one another. It has been inspiring and meaningful to partner with you in this work. But it has also been exhausting. I have been off just three *Shabbatot* since January 2020 and have missed only a dozen or two daily *minyanim* since COVID began. I have not taken full "days off," at least not in the traditional sense of the word. As much as I love my work and this community, I need time to re-charge my battery and avoid burning out.

Since June 22, and continuing through July 25, I am at Camp Ramah in New England in Palmer, Mass. I consider myself fortunate to spend a portion of each summer at camp. This will be my 15th summer at Ramah.

At camp, I have an unusual job for a rabbi – I run the outdoor ropes course, which includes a 30-foot climbing wall and a 57-foot climbing tower. It is the most physically exhausting and spiritually energizing time of the year for me. It is great to be outdoors and to engage with campers in a very different way than I would do if I were teaching in a more traditional rabbinic role. I love helping campers with a fear of heights achieve what they didn't think possible, and I enjoy challenging more seasoned climbers to find new ways to approach the course (climbing blindfolded, doing tandem climbs with a friend, etc.). In both cases, I try to help the campers understand how the mental skills and resilience they develop on the ropes course are applicable to all areas of life.

Being at camp energizes me in other ways also. There is the joy of watching young people create a meaningful Jewish community of their own — the energy of their singing and prayers; the conversations one has walking down the road to the *chadar ochel* (dining hall); the ideas shared over a meal with colleagues as we discuss the challenges and triumphs of our past year and thoughts about what comes next. Each summer, I come away with new ideas and a renewed spirit that I bring back to the synagogue and draw upon during the coming High Holidays and throughout the coming year.

While I am at camp, I try to fully immerse myself in the experience. I am available by e-mail for urgent matters and by phone for emergencies, but please understand that it may take a little longer for me to reply for more routine or programmatic matters.

It is hard for me, just as I am getting back to seeing you, to step away. But I also know that it is best for me, and best for you, that I take this time. When I come back, I expect that I will tell you how great it is to see you – in this case, please know that I will truly mean it!

PRESIDENT'S CORNER Board Commitments and Reopening

BY WARREN BERGER, TIKVAT ISRAEL PRESIDENT

At the annual congregational meeting on June 27, we elected officers and board members who have expressed their commitment to Tikvat Israel by serving in leadership roles. Our synagogue could not operate without your dedication, time and energy.

I also want to thank those (Jim Perlmutter, Melanie Grishman, Ellen Kaminow, Sherrie Krauser and Lois Sbar) who have completed their terms. I am happy that many incumbents have chosen to continue (though this job will be much harder without Jim as my co-president).

One person continuing is our treasurer Stuart Lempert, who deserves a big *yasher koach* for his past and continuing service as our chief financial officer. It is not an easy task to keep us afloat financially in normal times – even more so during the pandemic when he did an amazing job guiding us and applying for and receiving two federal Paycheck Protection Plan loans/grants.

The 2021-22 operating budget, which was approved at the congregational meeting, was prepared by Stuart working with the Budget Committee, which was led by Alan Apter. They did an exemplary job developing a realistic budget, which of course had to make assumptions as we continue our reopening. It was great to approve a budget that does not include a dues increase!

Speaking of reopening, in the past few months our COVID-19 Task Force and Reopening Committee have been extremely busy following and analyzing the numerous scientific studies, the massive vaccination effort, the reduction of infections in our area and the subsequent relaxing of restrictions for religious institutions. This situation evolved gradually, and it is interesting to review our timeline:

- April 24 Reopened for Shabbat morning services in the sanctuary (TI Reopening Phase 1) for fully vaccinated congregants only, with limited seating, distancing and masks required;
- May 15 Increased the number of family units (pods) in the sanctuary from 20 to 30 but continued the same rules, including pre-registration;
- May 21 Reopened for in-person *Kabbalat Shabbat* services;
- May 23 Reopened for Sunday morning *minyan*;
- May 29 Entered Reopening Phase 2 where we removed almost all restrictions for services (as per Montgomery County and State of Maryland rules and guidance), allowing all congregants, no registration, with optional distancing and masks no longer required (but still recommended for those who were not vaccinated or more at risk from a health perspective);
- June 5 Had an in-person *bar mitzvah* (for the first time in two years) *Mazel Tov* to Jonathan Lantner and his family!

Finally, thanks again to Cantor Helzner for her 36 years of amazing service to our community. The anniversary celebration on June 6 was a wonderful tribute. Thanks again to the rabbi and cantor, Sam and Amy, Roz and the members of the committee who planned this event (which was led by Beth Smith, Carol Chelemer and Fortuna Scheige).

May we go from strength to strength in the new synagogue fiscal year of 2021-22.

New Office Software Promises Easy Access for Congregants

Congregants will gain
new ways to access
their personal synagogue financial records

and make contributions to donor funds through an administrative software program known as ShulCloud that Tikvat Israel has iinstalled recently.

The new cloud-based technology is being used by office staff for billing and payments and congregant management (such as generating *yahrzeit* notices). The TI staff expects to roll out the ShulCloud system first to governing board members in order to solicit feedback on ease of use, appearance on screen and any glitches.

The office staff, joined by TI President Warren Berger, attended a recent webinar on expanding access to ShulCloud to the full congregation. Executive Director Sam Freedenberg will use a PowerPoint presentation for a "Zooming into ShulCloud" orientation during the week of July 19.

Members then can make donations without calling the office or mailing paper checks for this purpose. They also can access information on the current state of their membership dues and can update personal and family information.

The company behind ShulCloud says it is currently in use at more than 1,000 synagogues worldwide. It says the cloud-based synagogue management software "has robust member billing features, detailed and social member management and relationship capabilities, incredibly smart calendar and scheduling software, an online member portal for paying bills, updating their records, a beautiful web site package and much more."

The company says ShulCloud has helped shuls increase collections and donations and reduce managerial time, which is an anticipated outcome for the TI office staff.

6

Jews in America, Jews in Our Community

BY RACHEL LIPSY, STRATEGIC PLANNING CHAIR

(This is the first in a series from the Strategic Planning Team to help bring the Tikvat Israel Congregation into our conversation about how to build an even morea thriving community. Feel free to contact us at strategicplan@tikvatisrael.org.)

Rachel Lipsy serves as chair of TI's Strategic Planning Committee. (*Photo by* Felicia R. Black)

The newest Pew Report on American Jews (2020) states that only 20 percent of American Jews attend synagogue at least monthly. And yet, of those who don't attend, 55 percent said they "express their Jewishness in other ways."

Furthermore, the majority of American Jews attended a *seder* in the year prior to the survey, own a *menorah*, a *mezuzah*, a *siddur* and a *seder* plate. So it's clear that the majority of American

Jews still want to connect to their Jewishness, but it seems synagogues aren't offering them what they want.

Even when we focus on Jews who identify as part of the Conservative movement, the numbers don't favor synagogue attendance or traditional modes of connecting to Judaism. Only 33 percent of Conservative Jews attend synagogue "monthly or more," while 25 percent said they attend "seldom or never." Further, only 24 percent of Conservative Jews keep kosher at home.

But in contrast, 59 percent of Conservative Jews say they often mark *Shabbat* in a way that is "meaningful to them;" 79 percent hosted or attended a *seder*; 82 percent own a *mezuzah*, and 92 percent own a *menorah*. So even among our own denomination, Jews want a greater connection than synagogues are offering. Synagogues are not serving those they were built to support.

It's too easy to consider synagogues as institutions separate from the community, that the community is supposed to support for its own good. When we say, "we go to services to support our members" but at the same time try to guilt people into being that tenth member of the *minyan* ("we only need one more!"), we are proving the point that most Jews are not interested in going to services. Even if some people show up, we are not solving the underlying issues.

Pew even asked Jews who attend synagogue if guilt was a motivator for attending – and the resounding response was "no." The great majority of Jews say they come to synagogue for their personal spiritual connection or because of a sense of belonging. But if only 33% of Conservative Jews find synagogue spiritually meaningful or a place of belonging, we're leaving out 67% of the population.

How can we connect to that majority of Jews? How do we make synagogue meaningful for them? How do we make the synagogue community, whether through services or other activities, feel like a place of belonging for more members?

The Strategic Planning Team is built from a cross-section of Tikvat Israel members, and our exchanges reflect that diversity. But our desire for a more connected community, religiously meaningful activities, and a spiritual home in Tikvat Israel, gives common ground to our discussions.

Now we're asking you some of the questions we're asking ourselves. Over the next few months, we will be asking questions and presenting ideas in a variety of ways, in order to expand the conversation to the entire congregation. If you have an answer – about ways that you personally would feel more spiritual or more connected – please feel free to email us at strategicplan@tikvatisrael.org.

Rachel Lipsy led the June 27 congregational meeting attendees through an exercise to demonstrate their personal connections to fellow synagogue members. (Photo by Felicia R. Black)

Shul Relaxes for Summer But Looks Toward Fall Events

BY SALLY KRAM, TIKVAT ISRAEL VICE PRESIDENT FOR PROGRAMMING

What a thrill that we have been able to see each other again in-person at shul! That said, Tikvat Israel continues its adaptation to COVID-19 protocols with limited programming this summer and some virtual sessions planned.

La'Asot Tzedakah U'Mishpat: To Do What Is Just and Right 2021

There will be a bit of summer respite for this programming as planning focuses on the fall.

If you can't get enough of all-things-Israel, witness Israel's national baseball team take on the Bethesda Big Train at Shirley Povich Field in Bethesda before the team heads to Japan to compete in the 2021 Summer Olympics. While TI is not an official sponsor, it encourages all members to take themselves out to the ballpark for a 9:13 p.m. start on Sunday, July 18. Details and tickets are available at http://bigtrain.org/schedule.

On Aug. 1, TI resident artist Tamah Graber is assembling all comers for a *sukkah* painting festival at 10 a.m. at TI. Bring your ideas and your artistic skill to this program that is open to congregants of all ages. Contact her at grabertamah@gmail.com for details.

And don't forget the High Holidays are early this year. With *Rosh Hashanah* beginning on Sept. 6, we can all look forward to a festive Labor Day when the two holidays coincide for the first time since 1899. We won't see it again until 2089, so enjoy beach weather for the high holidays.

As always, TI programming can't happen without you, both as attendees and as volunteers. We always need new blood so feel free to contact me at sallykram939@gmail.com if you are interested in being part of it all. Happy summer!

Voices of Song and Praise Fete Cantor Helzner's 36 Years

Tributes from family members, friends and fellow congregants, interspersed with spirited song and dance, contributed to a fitting double *chai* celebration honoring Cantor Rochelle Helzner.

The online event on June 6, "From the Heart," running just short of two hours, consisted of some pre-recorded messages from co-presidents Jim Perlmutter and Warren Berger, past presidents Betty and Cliff Fishman, congregants Martie Adelman and Marc Schneider, the cantor's children Jessica Agus and Jonah Agus, Rabbi Marc Israel, Rabbi Howard and Pam Gorin and others.

Creative sparks flew everywhere.

The Fishmans recalled the cantor's hiring in 1984 with their own set of lyrics sung to "Ode to Joy." A trivia contest included questions about the name of the cantor's dog and her staging of a "bark *mitzvah*," the characters she has portrayed over many years at *Purim* festivities and her first public performance alongside

sister (and professional singer) Robyn Helzner. The tribute from her children recalled their memorable car rides to shul while their mother performed vocal exercises behind the wheel.

More than 230 computer screens were logged in to the concert with multiple attendees behind many of those computers.

The marking of the cantor's 36th anniversary year also served as an important fund-raising event for Tikvat Israel, raising more than \$95,000.

You can watch the entire concert at https://venue.streamspot.com/video/b3cf273c61.

Beth Smith chaired the event planning. Those who served on the Fundraising Committee were Carol Chelemer, Fortuna Scheige, Larry Gorban, Jeff Smith, Betty and Cliff Fishman, Roz Kram, Steve Raucher, Howard Wilchins and Sam Gilston.

Thank You to Our 'From the Heart' Donors

Demonstrating an outpouring of gratitude, affection and respect for our beloved Cantor Rochelle Helzner, the celebration of her 36 years with Beth Tikva / Tikvat Israel raised over \$96,000 (as of June 21), making it by far the largest fundraising event in the congregation's history. More than 200 donors contributed to the celebratory event— "From the Heart"—which drew more than 230 viewer log-ins via Zoom and Livestream.

MUSICAL DIRECTOR (\$7,500)

Irv Cohen

CONDUCTORS (\$3,600 + up)

Susan & Alan Apter Betty & Cliff Fishman Tami & Sam Gilston Melanie Grishman Paula & Marvin Kasper

CONCERTMASTERS (\$1,800 + up)

Carol Chelemer Bobbi & Larry Gorban Roberta & Manny Helzner Nancy & Rod Matheson Celia & Leonard Schuchman Ellen & Jeff Smith Jayme Sokolow Nancy & Jonathan Solomon

FIRST CHAIRS (\$1,000 + up) Susan Cohen & Avy Ashery Debby Berlyne & Danny Bachman Larry Berger Elyse & Jeff Bernstein Rosalie & Zivan Cohen Alyssa & David Drucker Michele Eisenberg Margie & Steve Eiserike Ellen & Sherman Eisner Rebecca Salon & Jay Goldman Marian & Lincoln Hallen Denise Kanuck Naomi & Harvey Kaplan Barbara Katz Hope & Phil Kott Roz & Ted Kram Sherrie & Peter Krauser Amy & Dan Matathias Maxine & Jim Perlmutter Gale & Marc Pressman Ronald Rabin Stephen Raucher Fortuna & Steve Scheige Martie Adelman & Marc Schneider Tikvat Israel Women's Network

GUEST SOLOISTS (\$500 + up)

Judy & Marvin Waldman

Sue & Howard Wilchins

Sondra & Zalman Agus, Deborah Kleinman & Robert Agus, and Edna & Larry Povich Rabbah Arlene & Warren Berger Felicia & Dan Black Shirley & Jules Bowen Anita & Mel Brenner Rosie & Howard Chernoff Roberta & Larry Cohen Karen & Mike Ćohen Bonnie & Elliot Cowan The Family of Lillian Feingold Bruce Goldin Sara Harris Abbey Frank & Rabbi Marc Israel Sonia Castillo & Aaron Mannes Lois & Neil Sbar Sandra & Gene Sheskin Beth & Richard Smith

PRINCIPAL MUSICIANS (\$360 + up) Wendy Bauman

Sandra & Stuart Brafman Jessica Agus, Ben & Natalie Bregman Arlene Gardsbane Moira & Leon Green Sally & Neil Kram Lee & Luis Lainer Robin & Stuart Lempert Sandy & Larry Levine Rianne and John Melmed Amy Sanders Judy & Paul Schwartz Sandra Schwartz Linda & Ed Silverstein

AUDIENCE MEMBERS (\$180 + up) Toby & Mel Altman Debbie & Michael Amster Naomi & Jeff Baer Janice & Robert Balin Naomi & David Balto Melissa Apter & Avi Bardack Nancy Goldberg & Bryan Benesch Lynne & Ira Benzion Brenda Bregman Shirley Waxman & Joel Bressler Brenda & Keith Brooks Louise & Chuck Chatlynne Judy Davis Justin Dekelbaum Ellen & Mark Diamond Glenn Easton (Garden of Remembrance/Gan Zikaron Memorial Park)

Marsha & Art Fabel Aaron Fineman

Penina & Sam Freedenberg Alice & David Gantz Brenda Gewurz Nina Glasner Amit Golding Juliann Goldman Edward Gonzague Marilyn & Michael Greenwood

Madeline & Jose Guzman Audrey, Judith & Rhonda Helzner Sybil & Zev Hershtal

Sharon & Dan Jacobs Gerald Kaiz Nancy Kirschbaum Fran & Rob Kline Harriet & Bernie Lebowitz Debra & Jason Levine

Anna Levy Barry Lipsy Mort Lowenfeld Judy & Leonard Marco Joan Margolies Janeane & Eric Marks Sharon Marlowe Ilana Matheson Mimi & Allan Meltzer

Montgomery Cemeteries (Judean Memorial Gardens & Norbeck Memorial Park)

Susannah Challis & Richard Nisenson Irene & Rick Pasternak

Susan & Jay Plafker Julie Mazur & Dylan Presman Anna Robbins Nadgy & Shep Roey Ziva & Jerry Ŝchuchman Elissa & Jason Schwartz

Phyllis, Ken, Linda & Sandra Schwartz & Tony Maiolatesi

Leonard Shapiro Elyse Silverberg-Lee Clan Roni & Robert Silverstein Elaine Weinstein

Zemer Chai: The Jewish Chorale of The Nation's Capital

ADDITIONAL CONTRIBUTORS

Arlene Agus Michael Agus Muriel & Jules Ashe Elisabeth Battino Judith Stern & Uzi Ben-Ami Florence Bernstein Phyllis & Samuel Blum Edna & Daniel Breit Shira Broms Marlene & Ed Chait David Cohen Marcelle & Robert Copaken Lisa & Damon Ehrlich Phylis & Danny Ermann Jovce Fischer Judith & Gerald Frank Sonia Friedman Ellen Singer & Richard Gelula Jenny Gendel

Ricki Gerger Barbara Gesumaria Judy & Larry Goldberg Stephen Goldstein Janice Rosenberg & David Gorman Tamah Graber

Myra Gross Robin & Stan Hein Megan Helzner Trudy Jacobson Annie & Joel Kahn Anne Kaiser

The family of Doris & Ben Kalman (Howard, Elaine, Jeff, Nathan, Tyler and Annette, Stewart, Dylan

and Brooke) Ellen & David Kaminow Judy & Robert Katz . Kelcey Klass Dotty & Lou Kornhauser Helene Kram Ruth Kramer Elaine & Micah Krichevsky

Andrea & Sheldon Kronzek Leilani Lansing

Linda Lapkoff Ellen & Richard Lederman Rachel & Stanley Lerner Ethel & Ira Levine Marsha & Murray Lyons Ellen and Carl Mainen Julia & Martin Meyers Leslie & Mark Montroll Wendy Morrison

Stephanie & Jonah Murdock Sandie Nagel

Cindy & Michael Nash Ela Pelish Linda Pevar Elwin Redfern Barbara Reiner

Barbara & Eugene Ridberg Jane & Michael Rosenthal Norman Shore

Gerald Slomka Michael Smith Nancy & Howard Smith Starr Stixrud Estelle Stolovy Laurie & Bob Sunshine Diane Savit & M. Szymkowicz Fran & Bob Tropp Debbie & Michael Ungar Sue & Martin Urban Mark Wolff Janice Zalen Beth Zeidman

Hilda Springer

Cantor Helzner's Concert Chronicles

A complete list of concerts featuring Cantor Rochelle Helzner over the past three decades, culled by Carol Chelemer from issues of the Beth Tikva and Tikvat Israel Bulletins. All were promoted as our synagogue's concerts.

- 1989 "Sing Unto God a New Song" with Cantors Faith Steinsnyder Gurney and Kathryn Wolfe Sebo
- 1990 Concert with the Zemer Chai Chorus featuring Passover Haggadah themes
- 1991 "Sing Sweetly with Sounds of Joy" with Cantor Farid Dardeshti, violinist Vladimir Gamarik, accompanist P'nina Plotkin Boik
- 1993 "Sisters Sing Out" with Robyn Helzner
- **1994** "Go Out in Joy"
- 1996 "Two Cantors in Concert" with Cantor Jeffrey Nadel
 1996 "A Helzner Hanukah—A Concert of Celebration and Song" with the Robyn Helzner Trio
- (Beth El, Baltimore) and Cantor Shazy Hopfenberg (Baltimore)
- 1999 "Voices of Joy" with the St. Augustine Gospel Choir
- (f) 2000 "An Evening of Sephardic Music" with Ofri Eliaz and the Sahar Ensemble
- ② 2001 "Reaching Towards Holiness: An Uplifting Evening of Music and Dance" with Cantor Henrique Ozzur-Bass (Har Shalom), Cantor Arlene Bernstein (Congregation Beth Israel in San Diego) and dancer Debra Floyd
- ② 2003 "A Meise and A Song" spirited evening of story and music with storyteller Shelly Goldin and the Machaya Klezmer Band
- ② 2005 "Only in America—Songs by American Jewish Composers" with Terri Erchul Malone and Joshua Saxon celebrating the 350th anniversary of Jewish Life in
- ② 2006 "Sharing Praise—Where Paths Meet" featuring the Jubilee Majestic Concert Choir in a concert of gospel and Jewish music
- ② 2007 "Yiddush Lives! Songs from a Vibrant Musical Heritage" with Hazzan Elisheva Dienstfrey, Cantor Jerome Barry and guest artist Zalma Mlotek (director of the National Yiddush Theater)
- ② 2007 "A Helzner Happening," an afternoon concert of Israeli music and Chanukah tunes including performances by students grades 4-6
- ② 2009 Cantorial Concert featuring Clarinetist Eyal Bor and the Jewish Soul Trio
- ② 2011 "Soul Songs: A Celebration of Piyutim (liturgical poem songs)" featuring Persian, Iraqi, Moroccan, Spanish, Chassidic and Israeli tunes with Rabbi Joshua Aroof (Magen David) and Steve Bloom and Elan (instrumental music)
- ② 2014 "Tales of the Unleavened" stories and songs by Speakeasy DC
- 3014 "Under the Chuppah—The Music of Marriage"
- ② 2015 "Chai Culture: A Concert of Jewish Themes in Classical Music" with the New Orchestra of Washington (trio)
- ② 2015 "Rock of Ages—Jewish Music with a Contemporary Beat" with the Mark Novak Band
- (月) **2017** Cantorial concert with the Billy Jonas Trio
- (5) 2018 Concert with Seth Kibel Klezmer Band and Rak Shalom (University of Maryland Jewish a cappella singers)

ALOHA FROM HAWAII

Congregant Leilani Lansing had a special lei flown in from Hawaii in honor of Cantor Rochelle Helzner's double chai anniversary. She wore it on the synagogue bima June 5 when she was honored with an aliyah.

Lansing said she obtained the lei through a friend in Hawaii, where she lived with her parents through age 6. She returns to Hawaii regularly for weddings and funerals.

Dinner pickups in the parking lot were handled by event coordinator Roz Kram and several volunteers, including Gene Sheskin (left) and Neil Sbar.

Festive Dining Before Toasting

A festive kosher dinner featuring three entrée choices was part of the "From the Heart" tribute to Cantor Rochelle Helzner on June 6.

Synagogue member Roz Kram coordinated the dining event with Baltimore-based Celebrations Kosher Catering. Several dozen congregants lined up in their vehicles in the shul parking to pick up their dinner in advance of the evening show, which was presented remotely online because of the pandemic restrictions in place for the past year.

The full dinner menu for congregants included a tapenade with pita, chocolate mousse tart and a can of Moscato for toasting the cantor at the outset of the show

The kosher dinner included a vegan option with sauteed vegetables.

A chocolate mousse tart was part of the festive dinner meal.

11

WOMEN'S NETWORK

A Big Summer Finale, Then Planning for Next Year

BY JANICE BALIN

The Women's Network continued to offer exciting and wellattended programs during the spring and ended the year with a bang.

On May 2, the WN Book Group discussed *On Division* by Goldie Goldbloom. The book is an excavation of one woman's life, a story of awakening at middle age and a thoughtful examination of the dynamics of self and collective identity within the Hassidic community. Rebecca Salon led a thoughtful and interesting discussion.

On May 16, the *Rosh Hodesh* Committee presented another spiritual program, a Healing Circle, conducted by Janeane Marks. She is a certified Yoga Nidra instructor, registered nurse, ordained interfaith minister and spiritual director. Marks took the participants on a healing journey, interweaving the experience with the holiday of *Shavuot*.

On June 27, the Tikvat Israel Women's Network presented an exciting end-of-year program, "Kreplach & Dim Sum: Yes, There are Jews in China." Through lively stories, photos, video and music, Robyn Helzner shared her irresistible enthusiasm for both ancient and modern Jewish communities of Beijing, Shanghai, Hong Kong and Kaifeng. The many donations received in support of the program are appreciated by our group and will be used to offer future exciting programs for the congregation.

The May Rosh Chodesh program featured a healing circle led by Janeane Marks (left).

GOODBYE TO JUNK

in the synagogue parking lot on June 13 brought in an estimated \$600 in revenue. Dozens of boxes and bags of sensitive paperwork were deposited in the shredding truck. Alan Apter organized the second annual event, and the following volunteers assisted him: Jeff Baer, Naomi Baer, Sally Kram, Amy Matathias, Dan Matathias, Tami Gilston, Sam Gilston, Eva Stevenson, Ron Rabin, Barry Lipsy and Warren Berger. (Photo by Amy Matathias)

A paper shredding operation

Congregant Rebecca Salon led a book discussion of a work by Goldie Goldbloom in May.

On July 25, the WN Book Group will meet for the final time in the 2020-21 program year to discuss *I Want You to Know We're Still Here* by Esther Safran Foer. The discussion will be led by Anna Levy. Following the discussion, the books and dates for next year's book group will be finalized. Anyone considered a bookworm should not miss this opportunity to weigh in with suggestions.

I want to thank all those who supported our Pampered Chef fundraiser. As a result of the total sales stemming from the event, the Women's Network presented the TI kitchen crew a check recently for \$373.80. A special thank you to Naomi Baer, Amy Sanders, Roni Silverstein and Elaine Weinstein, who made Pampered Chef kitchen utensil donations to the kitchen.

To plan for WN's future events, all interested persons are asked to gather at 8 p.m. on Wednesday, July 14. All women from the congregation who are eager to plan and carry out programs for next year should join this meeting. We need all of your help. The meeting will be held on Janice Balin's screened porch and on Zoom (for those not ready for in-person programs). Please RSVP at balinfive@gmail.com if you plan to attend.

Have a great summer and I look forward to seeing everyone face-to-face in the fall.

TRACKING SYNAGOGUE EVENTS

There's usually a lot of stuff happening at Tikvat Israel, so it can be overwhelming to take it all in when reading *B'kesher*. Another way to stay informed is a calendar on the Tikvat Israel website where you can see at a glance what's

happening day-by-day, month-by-month, including daily *minyan*, *Shabbat* and holiday schedules.

Access the up-to-date calendar at https://tikvatisrael.org/calendar.

The embedded links will take you to more information about the desired event on our website.

EARLY CHILDHOOD CENTER

Celebrations and Summer Play

BY DEBBIE UNGAR, DIRECTOR, EARLY CHILDHOOD CENTER

The past few months have been exciting in the ECC. We celebrated *Yom Ha'atzmaut* with a "trip" to Israel. The trip included visiting a *kibbutz* to squeeze oranges to make juice; stopping at the Western Wall (*Kotel*) where the children built a model and wrote personal notes to put in the *Kotel*; participating in an archeological dig; and fishing in Eilat. The celebration culminated with a lunch of Israeli salad and falafel, which the children helped prepare.

In May, we resumed having special visitors perform for the ECC outdoors. The Schuchman therapy dogs visited the ECC. These therapy dogs also understand Hebrew. Everyone enjoyed seeing them perform tricks using Hebrew commands and loved petting them. We are looking forward to their future monthly visits.

For the first time this year, in honor of *Shavuot*, the children visited the sanctuary where Rabbi Israel opened the ark and showed us the Torah scrolls. The rabbi even opened a Torah for the children to see the scroll. This was a meaningful and educational experience for everyone. To further our study of *Shavuot*, Limor Dayan, a teacher in the *Arayot* class, dressed up as Moses for *Shabbat* Sing and talked about how the Ten Commandments were received. She handed out stuffed Torah scrolls to several children, and everyone sang and danced. The celebration culminated with ice cream for a pre-*Shavuot* snack.

The theme this summer is "Oh, the Places You'll Go!" The ECC is studying various countries around the world including their foods, cultures, flags and dances. We also will take a special "trip" to the Summer Olympic Games to further our study.

On Tuesday mornings, the children gather as a whole group outdoors for *ruach* singing. We sing popular camp songs as well

Rabbi Israel hosted ECC pupils on the steps of the bima to mark the observance of Shavuot.

Therapy dogs belonging to congregants Ziva and Jerry Schuchman paid a recent visit to the ECC students.

as songs from many diverse countries. We continue to have *Shabbat* Sing on Fridays.

On hot summer days, the children love to cool off with water play outside. The children enjoy exploring with sprinklers, sprayers and water tables.

In addition, during the summer, we enjoy "Wondrous Wednesdays." This includes

in-house field trips, special guests, spirit days and dance classes. We also use the natural resources of Rock Creek Park and the local area for nature walks and exploration.

Registration for the 2021-22 school year is well underway. Several new children have signed up for the program in recent weeks. We have limited spaces available for the fall. If you have friends or neighbors looking for an excellent early childhood program, please remind them to consider Tikvat Israel's ECC. We are happy to answer questions or provide tours.

Those with questions about the ECC can reach me at debbie@ tikvatisrael.org.

PAINTING PROJECT

Kids from all ages are being sought to paint the walls ... of our next sukkah. Come ready to add your decorative designs to the canvas. Stencils, paint, and brushes will be provided on Sunday, Aug. 1, in the social hall. The artwork is slated to run from 10 a.m. until noon.

Managing the project are Marilyn Greenwood, Melanie Grishman and Elaine Weinstein with overall direction from Tamah Graber (grabertamah@gmail.com).

EDUCATION AND YOUTH

Instilling the Essence of Being a Jew

BY RABBAH ARLENE BERGER, INTERIM EDUCATION DIRECTOR

All students attending the TI religious school came together for a year-end activity in the social hall.

Earlier this year, as the interim education director of Tikvat Israel, I'd been given the unique opportunity and challenge to step into a program midway through the year. My goal was to shape an experience that I hoped the students would enjoy participating in without realizing how much they were actually learning.

When I teach young people, I want to instill in them that Judaism is not just "one" thing. It is not something that can be explained in one sentence and then filed neatly away under the letter "J." It is the essence of what each of us who identify as a Jew is, as we are reminded daily in the *V'Ahavta - B'chol l'vavcha*, *u'v'chol nafshecha*, *u'v'chol me'odecha* — with all of your heart, with all of your soul and with all of your *me'od* - which I always translate as "all of our all-ness."

School ended on Sunday, May 23 and, I must admit, I miss our TI students. They are smart and funny, knowledgeable in Judaism and not afraid to ask the questions that show that Judaism is not a static construct for them. What more could one ask for? We learned about Passover, the *Omer* and *Shavuot*—all from a civilizational perspective. We talked about how the holidays changed in practice and meaning over time, and what they can mean for us now. I challenged them each week to find the beauty and holiness in their lives, all opportunities for blessings and mindfulness. Of course, we had many digressions as all good classes should have when the students ask good questions—especially when they get it, that one person's Judaism is not necessarily the same as that of the next person.

Ultimately, and most importantly, we engaged in using both the serious and the imaginative parts of our minds to create individual relationships with our heritage.

Our final class was an in-person Intergenerational Family Program on *Shavuot*. We looked at how *Shavuot* changed over

time from an agricultural pilgrimage holiday to one that represents the ongoing receiving of the Torah anew each year. We even talked about how a holiday that is apparently dedicated to dairy products works for someone who is lactose intolerant. I then read aloud the story of revelation from *Exodus*, and each student made a picture through paper tearing representing their own experience. It was a great way to end the year—oh, and of course we had chocolate as well.

Zippy, a student in TI's religious school, worked on an art project at a yearend intergenerational family program.

New Religious School Forming in the Fall

Tikvat Israel has formed a partnership with two other area synagogues, Kol Shalom and Shaare Torah, to establish a shared religious school beginning this fall.

The three shuls have signed a memorandum of understanding to create B'Yachad, the religious school program, according to Rabbi Marc Israel.

A school director is expected to be named shortly, and further details will be provided this summer to TI's families with school-age children.

All three synagogues likely will host some classes. Kol Shalom and Shaare Torah, both Conservative *shuls*, are located, respectively, at 9110 Darnestown Road in Rockville and 1409 Main St. in Gaithersburg.

Blood Drive Draws Special Number

The Tikvat Israel blood drive on June 16 in the social hall yielded 36 pints of blood. What an appropriate number.

Thirteen of the donors were Tikvat Israel congregants.

"A big thank you to Sam, Amy, our building services staff, our Red Cross rep David Hull, the Red Cross staff members who handled, literally, the donations and the Tikvat Israel volunteers at the arrival area," said Robbi Cohen, one of the shul organizers.

If you missed the blood drive and still wish to donate (and first-time donors are always welcome), visit *www.redcrossblood. org.* It should answer most questions.

Tikvat Israel is expected to host another blood drive on a weekday this fall. The Red Cross no longer conducts Sunday blood drives.

Sue Urban was one of the congregants donating blood in the social hall. (*Photo by Larry Cohen*)

Robbi Cohen helped to coordinate yet another synagogue blood donor event. (*Photo by Larry Cohen*)

Fresh Produce Delivered Weekly to Shul

Employees of the farm in Calvert County, Md., wait in the shul parking lot for their patrons.

Are you interested in farm-fresh produce on your dinner table at home?

Consider joining Tikvat Israel's Community-Supported Agriculture program (better known as a CSA), which delivers produce from a Calvert County farm every week through the summer to the synagogue. Pickups take place in the building lobby from 2-3 p.m. on Thursdays. The CSA season runs through September.

If interested, contact coordinator Dalit Baranoff at dalit. baranoff@gmail.com. She also can facilitate match-making for those who might prefer a half-share over the season.

More info about the CSA or the farm is accessible via www. calvertfarm.com.

ONLINE CONTRIBUTION OPTIONS AT TI

Making a contribution is a wonderful way to honor a loved one's memory or acknowledge a special occasion. Your gift will go to the fund of your choosing or will be distributed where it is needed most though Tikvat Israel's General Fund.

Tikvat Israel is sustained by voluntary gifts and donations. Your support of the General Fund, Rabbi's Fund, Cantor's Fund, *Kiddush* Fund or one of our many committees allows us to provide more for our community. Whether you are passionate about *tikkun olam* (repairing the world), lifelong learning, religious observance or the future of the Jewish community, your gift provides us with the resources to continue to meet your expectations, as well as those of the Tikvat Israel community.

Donations and payments can be made using PayPal. The shul's PayPal site is highly secure and automatically encrypts your confidential information in transit from your computer to ours. You do not need a PayPal account to use this feature. The donation platform also accepts credit and debit cards.

When paying online, in the section that says "Add a note," please indicate the reason for your donation/payment (in honor of, in memory of, in appreciation of, or for dues or any other outstanding obligation).

Congregational Condolences

Condolences to those Tikvat Israel members who lost loved ones recently (mid-April to mid-June):

Roma Sohn and Gigi Sohn on the loss of Roma's son and Gigi's brother Glenn Sohn.

Jay Plafker on the loss of his sister Gloria Wishengrad.

Joelle Black on the loss of her sister in-law Claire W. Grossmann.

Steve Raucher on the loss of his wife Helen Raucher. Helen was the grandmother of Benjamin Raucher and Michael Raucher.

Lisa Ehrlich on the loss of her father Arthur Robert Landy.

My Congregation, and Why I Continue

I know I am "preaching to the choir," but I feel the need to share my thoughts at this time. Perhaps some of those reading this letter can use my thoughts and feelings to share with others who are thinking about joining a shul.

Many folks question why I am a member of the synagogue and have been for 53 years. How can I "justify" the annual expense of paying dues for over half a century? With no children left to educate in our Hebrew School, no *b'nai mitzvah* to conduct and no more weddings to hold, why remain a member? My answer is very simple: *I belong to a community*.

Last month, my dear wife (of 58 years), Helen z"l, passed away. Our rabbi was at her bedside just before she died. Our congregation was with me during the saddest moments of my life. Sitting exposed in a cemetery in a steady rain, they helped to arrange a video broadcast of her funeral so those who couldn't attend in person could share in our grief. They provided food and spiritual comfort to me and my family. They are part of my family.

At this point in my life, I can say our holy congregation has been part of every life cycle event in my family. We educated and held *b'nai mitzvah* for all three of our children at Beth Tikva (now TI). We held weddings for each of them at TI. We held weddings for two of our grandchildren and named our great grandchild at TI and now we have held Helen's funeral.

So how do I justify my membership? I don't need to. I know if others joined only for what's in it for them to justify their costs of membership, there would be no congregation. There would be no place to turn for the loving and spiritual support that has been, and God willing will continue to be, a major support in my life.

Steve Raucher

Thanks for the Support

My beloved wife Geraldine of almost 60 years passed away on March 15 after a 3½-year battle with cancer. She was buried in the Tikvat Israel section of the Garden of Remembrance the following day.

My family and I thank Tikvat Israel for the support during the burial and *shiva* period. Specifically, I want to thank Rabbi Israel for spending time with me and my three daughters and helping us through this emotional time. His visit to Gerri in the hospital and his thoughtful leading of the ceremony and kind words of the eulogy were a great comfort to us.

We also thank the friends who were able to join us at the Garden of Remembrance. The ability to have family and friends from coast to coast and London participate both at the cemetery and *shiva* via Zoom was an enormous gift during these trying times.

Our family has had an outpouring of calls and notes of support as we have been active members since spring 1967. The rabbi's followup visits and calls along with those of Cantor Helzner have touched our hearts. We also want to thank all of the members who sent food and made contributions to Tikvat Israel, the Holocaust Museum and the Lymphoma Society.

Our family always has felt Tikvat Israel to be our second home, Our daughters went to school there and had their *b'nai mitzvah* there and our participation over 54 years of membership has been an important part of our lives.

Jerry Kaiz and family

For the Love and Devotion

My daughter Ruth joins me in thanking my Tikvat Israel family for the love and devotion shown to us upon the recent death of our beloved brother and son Stephen. The meal provided following the funeral, the numerous cards, calls and donations have been overwhelming along with the comfort provided by our cantor and rabbi and the evening *minyanim* and *Shabbat* services have given me strength during this difficult time.

How fortunate I am to be part of this wonderful shul.

Sara Harris

One Rapid Response

On the seventh day of *Pesach*, Rabbi Israel gave a sermon that inspired me to ask a favor of the Tikvat Israel community. I was participating in an annual 5K run, walk, roll race that raised money to assist amputees in need of equipment, therapy and training. I asked those who were able to help me meet my fundraising goal for this most personal of charities.

Within a half an hour of my post on TI's listsery, more than 10 people had contributed. Within a week, I met and exceeded my fundraising goal – by a lot. In total, with the help of all of us who participated in the race, we raised just over \$30,000.

I am incredibly grateful. Phil and I have belonged to the TI community for more than 35 years. When we joined, we were considering asking Cantor Helzner to join us. Between now and then, she has sung to us, visited us when we have been ill, comforted us when we lost our parents, shared our joy and taught us to sing a Torah portion when our son Sam had his *bar mitzvah*.

For all these years, our TI friends, family and community have been there for us. Thank you does not seem like enough, but it is what we have. So thank you for helping us and loving us. With *Hashem's* help, we hope that we will continue to be a family for many more years.

Hope Levy Kott

Continued on next page

MAILBOX, continued

Thanks to a Pair

Kudos to Jim Perlmutter for all his dedication, hard work and effort in the spectacular job he has done as co-president during the past two years. He has worked tirelessly during a very difficult time to keep our TI family together and move forward in this new environment. *Yasher koach!*

Many thanks also to Roz Kram for creating and organizing the Drive-Thru meal pickups at TI over the past year — a wonderful idea on her part that gave us some person-to-person interactions, even when not recognizing each other in our facial masks. *Mazel tov* on giving us this special time to connect and enjoy each other for a little normalcy. *Yasher koach!*

Lois Sbar

Gratitude to Blood Donors

I wanted to send a big thank you once again for Tikvat Israel hosting a blood drive in June. I really think donors enjoy coming to this site. We are getting lots of repeat donors. That is a great sign!

Thirty-six individuals came to donate. Twenty-six pints of whole blood and 10 pints of red blood cells were donated. That total means 88 potential lives were saved with these gifts.

I will follow up with our team to find additional dates for fall blood drives at the synagogue. Thank you for all that you do and hope you have a safe and happy summer.

David Hull American Red Cross Blood Services Greater Chesapeake & Potomac Regions Fairfax, Va.

Cantor's Celebration

What a marvelous production in celebration of Cantor Helzner on June 6. I was proud to be on the committee to honor her. The evening was a huge success and honored our cantor as we should have. We are so lucky to have Cantor Helzner and Rabbi Israel.

Mimi Meltzer

My heart is full and feeling so proud. What a spectacular tribute! It was truly an honor to work on this well-deserved tribute honoring Rochelle.

Besides all the wonderful tributes, I particularly enjoyed seeing Rochelle beaming, looking so happy. Kudos to all who helped to make this event a reality.

Fortuna Scheige

A day later, I was still on a cloud from the program. Thank you, Beth Smith and her wonderful planning group, as well as TI's co-presidents Jim Perlmutter and Warren Berger.

Finally, I want to specially recognize and thank my compatriots on the fundraising committee: co-chair Fortuna Scheige, Betty and Cliff Fishman, Larry Gorban, Roz Kram, Steve Raucher, Jeff Smith and Howard Wilchins. We served "From the Heart."

Carol Chelemer

Through the years, Rochelle Helzner has been the consistent positive anchor and source of support at crucial times for members of Tikvat Israel. Thanks always for everything you've done, Rochelle.

Roz Feldman

The catered meals Roz Kram organized for the cantor's celebration were fabulous! The sides and appetizer were so well balanced and tasty. I enjoyed the chicken and even had enough for a second dinner. And that chocolate mousse tart was divine. The Bartenura Moscato was a nice addition.

Michele Eisenberg

Cantor's Appreciation

I am overwhelmed by all the good wishes that were shared with me on the occasion of my double *chai* anniversary. I am extraordinarily grateful to everyone who devoted time, energy, talent and funds to honor me and create a celebration for the community.

There are so many people to thank. I hope to contact each of you soon to express my gratitude.

May we continue to grow together and to strengthen one another.

With abundant thanks,

Cantor Rochelle Helzner

Unmasked and Lifting Voices

Chai Dynamics, the adult Jewish a cappella group consisting primarily of members of Tikvat Israel, had their first rehearsal in 14 months on May 27. Following CDC guidelines, these fully vaccinated members of the group were finally able to shed their masks and sing together. To commemorate the moment, they sang the *shehechiyanu* prayer — with three different melodies.

Chai Dynamics, formed in 2009 in a collaborative venture with Congregation Shaare Torah in Gaithersburg, brings the energetic and popular style of collegiate singing to local audiences. (*Photo by Jonathan Solomon*)

The Seneca, a modern assisted

Luxury Assisted Living —Coming Soon.

Assisted Living, Reimagined.

ISRAEL AFFAIRS COMMITTEE HASBARA: Focus on Israeli Innovation

(#26 in a Series)

BY HARVEY T. KAPLAN

In the last few years, much progress has been made in the development of both battery-powered electric and hybrid vehicles and the components that make them work efficiently. Those efficiencies also yield decreased pollution and, hopefully, cost savings as well, and demand is growing. Ford Motor Company recently announced it will be moving toward a target of making electric vehicles 40% of its total production.

According to a recent report by *Israel21c*, an invention by EVR Motors of Petach Tikva, Israel, could provide vehicle manufacturers with better performing cars and lower production costs. EVR is developing a range of new electric motors that are less than half the size of existing models. According to Opher Doron, CEO of EVR (and former general manager of Israel Aircraft Industries' Space Division), his company's new electric motors are "small, lightweight [and] will provide vehicle manufacturers with improved performance while increasing ... flexibility and reducing costs." EVR's current prototype weighs just 9 kilograms (approximately 20 pounds) and is about the length of a cellphone. Batteries can be charged with voltages of 48-800 volts (the larger voltage, the faster the charge).

Such a size reduction is possible, EVR Motors explains, because it is using motors with trapezoidal stator radial flux (TSRF) instead of radial flux permanent magnet (RFPM) motors.

An EVR electric motor is about the length of a cellphone.

The bottom line: the new motor is less than half the size of (and much lighter) than current motors with similar output. More testing is expected later this year using different voltages, with liquid cooling, with ferrite magnets, and scaled for additional commercial vehicles. production-ready

motor is scheduled to reach global markets before the end of the year. For more info, see: www.evr-motors.com.

Another new Israeli product promises significant healing potential for problematic wounds. Our bodies normally produce a scab over a wound. However, there are wounds that form too gradually to send the biologic signal to trigger the proper sequence of scab formation. Examples include venous and arterial ulcers, pressure and post-surgical ulcers, and diabetic foot ulcers. These heal very slowly (or don't heal at all), often because an underlying defect impedes the flow of blood to the wound site. Something is needed to trigger the healing process.

Enter ActiGraft, invented in Israel. It is an FDA-cleared "regenerative wound solution which uses a patient's own blood to spur healing of chronic wounds." [Israel21c] In brief, a healthcare provider can produce a blood clot in about 12 minutes. A special reagent is

mixed with the patient's whole blood and placed in what is called a coagulation mold. The clot is applied to the wound, which "jumpstarts" the natural process that failed to begin on its own.

ActiGraft regenerative wound solution is applied via a coagulation mold.

According to Alon Kushnir, CEO of RedDress, the company he founded to develop this unique device, "ActiGraft tricks the body into thinking this chronic wound is a new wound that it needs to start healing." The company, headquartered in Florida, has developed a kit containing everything that is needed for bedside treatment in a medical facility. As of mid-2021, it is available in the U.S., Israel, and 14 other countries.

Many of us enjoy our sweet treats, but we are aware that too much sugar in our food creates health problems for too many of us. We also know that cutting the sugar frequently spoils the taste of a culinary delight. In addition, many food manufacturers in Israel want to get the sugar content of a product below 9.8% to avoid the undesirable "red label" (government-mandated for greater sugar content).

An Israeli food company named DouxMatok, with labs and offices in Petach Tikva, has developed a solution called "Incredo Sugar." It is 99.9% cane sugar, with a grain of silica added to each crystal. The technology allows it to cut the total sugar content in a food product by about 50%—without affecting the taste or texture. The company offers a line of cocoa spreads (starting with Hazelnut Cocoa and Dark Cocoa Salted Caramel), so pancakes on Sunday morning can be a far less sugary and guilt-ridden event. The name DouxMatok translates to "sweet/sweet" (doux in French, matok in Hebrew).

Incredo has the potential to accomplish more than simply replace sugar; it can also add dietary fiber and protein "to add nutritional value without changing the flavor"—just two tablespoons of the spread contains 30% of the daily recommended fiber intake.

Incredo Sugar recently won several awards. In December of last year, it was listed among six Israeli products in *TIME Magazine's* "Best Innovations of 2020: 100 Innovations Changing How We Live." In addition, in March 2021, Incredo Sugar won the FoodBev Media 2021 World Food Innovation Award for Best Ingredient Innovation.

For more information about this Israeli product, see: www.incredosugar.com or www.douxmatok.com.

KOSHER FAVORITES

– now available at –

FOOD 為 LION

KOSHER FAMILY FAVORITES

Nourish your family with quality kosher items from brands you know and love. From scrumptious matzo, bagels and rye to delicious pastrami, corned beef and even knish, we make it easy to find the kosher products you love.

ALL YOUR KOSHER NEEDS* NOW AVAILABLE AT 845 ROCKVILLE PIKE, ROCKVILLE, MD

*Product availability varies by store

SAGEL BLOOMFIELD DANZANSKY GOLDBERG FUNERAL CARE INC

PRE-PLANNING

today gives your family the peace of mind they deserve.

301.340.1400

PRE-PLANNING SPECIALIST ED@SAGELBLOOMFIELD.COM

Monuments Memorials

From start to finish
From design to
Installation for
ANY cemetery

FOR MORE INFORMATION CONTACT AL@SAGELBLOOMFIELD.COM LARRY@SAGELBLOOMFIELD.COM MONUMENT SPECIALISTS

your purchase bring this AD in

when you make your appointment.

f sagelbloomfieldfunerals

SPECIAL TIKVAT ISRAEL FUNERAL PLANS

www.sagelbloomfield.com | 1091 Rockville Pike | Rockville, MD 20852

Mazel Tov to...

Andi and Sheldon Kronzek on the marriage of son Michael to Liz Cook (in 2020), on the marriage of son Scott to Taylor Teplitzky (in May) and on the birth of granddaughter Madison Amelia Kronzek to Liz and Michael Kronzek (on June 4).

Jenny Gendel and **Barbara and Steve Gendel** on the *simchat bat* of their daughter and granddaughter Ava.

Wendy Bauman on the *bar mitzvah* of grandson Drew Goldstein (May 22).

Rebecca Salon on receiving the 2021 Charting the Lifecourse Champion Award for innovation in research for her work at the National Disability Institute.

Jonathan Solomon on being named a runnerup for the Maryland School Psychologists Association's School Psychologist of the Year award.

Phil Kott on his induction into the U.S. Department of Agriculture's National Agricultural Statistics Service Hall of Fame for developing a statistical theory and practices that advanced the accuracy of the agency's data.

Cliff Fishman for his op-ed column "Lessons from the Mount Meron Tragedy" in the May 13 issue of *Washington Jewish Week*.

Michael, Molly and Debbie Amster, for appearing in a new documentary film about the Kosher Kitchen Collective, a collectively run, anti-profit restaurant in White Oak in the 1970s. (A world premiere of the film was shown recently by the Edlavitch DCJCC.

Ellen and Sherman Eisner on their grandson Jacob Albert's graduation from Sidwell Friends and his fall matriculation at the University of Michigan's Ross School of Business.

Abbey Frank and Rabbi Marc Israel on son Micah's graduation from the Jack M. Barrack Hebrew Academy in Bryn Mawr, Pa.

Steve Raucher on the graduation of grandson Todd Benowitz from Gaithersburg High School.

Debbie and Michael Ungar on the graduation of their daughter, Arielle, from Stern College.

Limor and Ilan Dahan on the recent graduation of their daughter, Noy, from Towson University.

Jonathan Maxwell Lantner on becoming a *bar mitzvah*. Jonathan is the son of **Shira and Dan Lantner**.

Barbara Milenky on the graduation of grandson Nadav Golan, from Sherwood High School.

Maxine and Jim Perlmutter on the graduation of grandson Avi Brian Strauss, from Towson University.

Tikvat Israel Remembers With Respect Those Whose Yahrzeits Occur From 21 Tammuz through 22 Av – July 2021

July 1 21 Tammuz

Clinton Berger
Luba Borushok
Sanford Count
Margaret Marcus
Davidson
Leah Marcus Feig
Sophie Deena Fertel
Ina S. Fineman
Norma Belson Honick
Charles Kaplan
Allan Pleet
Pearl Sakwa
Abraham Silverstein

July 2 22 Tammuz

Lucille Liebenson Harry Rosen Dolores Sachs Frank Smith Ruth Spiegelberg Peggy Wilchins

July 3 23 Tammuz

Mary Davis Frances Dicker Charlotte F. Hart Ida Rose Helen Rosenblum

July 4 24 Tammuz

Bessie Cohen Ben Zion Mauda Manfred Scheige Fannie Simball Simon Strassman Morris Zaidband

July 5 25 Tammuz

Morris Beard Abraham Bellman Yetta Bendett Mark Dubbin Joseph Feinmark Jack Gruss Sarah Shedroff Arthur B. Simon William W. Weisbord

July 6 26 Tammuz

Miriam Agus Solomon Cowan Lillian Goldstein Charlotte Kaufman Rose Kess Emanuel Kreisman Adolf Rosenberg Sidney Teitelbaum

July 7 27 Tammuz

Bernice Gateman Clement J. Lipsy Eugene Love Balsorah Patterson Savely Ted Smith

July 8 28 Tammuz

Morris Bauman Lottie Feinmark Sydney Gendel Solomon Melmed Fred Schwartz Lois Steiner

July 9 29 Tammuz

Irving Gordon Harriet Kravitz Charles Lane Rubin Lebowitz Jean Shull Bessie Winer

JULY 10 1 Av

Jennifer J. Flax Esther Gottlieb Herbert Joseph Carrie Levy Max Polansky Esther Rosenthal Harvey Savely Harold Steinberg Joseph Weinberg

July 11 2 Av

Rose Gordon Ruth Kaiz Louis Simball Sidney Stolzenberg

July 12 3 Av

Abigail Lefkowitz Ralph A. Robinson

July 13 4 Av

Gussie Glaser Fred Hamburg Benjamin Larrick Paul Ludwin Morton Oppenheim Evalyn Waldman

JULY 14 5 Av

Jinky Barnett Milford Hillerson Edith Meyers

JULY 15 6 Av

Charles Chidakel Edith Kaplan Marvin Laubgross David Lederman

July 16 7 Av

Jerome Pasternak

JULY 17 8 Av

Joseph Samuel Brudner Harry Greene Jennie Mazaroff Anita Perlmutter Eugene Perry

JULY 18 9 Av

Philip Cohen Harry Cooper Phyllis Menduke Cynthia L. Shnider Frank David Spiegelberg Abe Stahler

July 19 10 Av

Irene Kaplan Sarah Krick Betty Morrison Bertha Polster Bertha Tranen Shirley Zoltrow

JULY 20 11 Av

Fanny Feigin Ruth Freed Bertha Alice Kaplan Jerome Livingston

JULY 21 12 Av

Morton A. Davis Trudy Finstein Anna Moskowitz Leo Plesset Anne S. Prince Kate Hayley Schaffman Betty Stein Rose Wadler

JULY 22 13 Av

Adele Boden Hertha Ermann Yetta Gellman Israel Kauffman Mary Klass Estelle Kornhauser Jennie Levy

July 23 !4 Av

Usher Feinsilber
Fannie Green
Roslyn Kalinsky
Samuel E. Laddon
Fannie Raine
Rose Saldinger
Marvin Schneider
Rabbi H. Jonah Waldman
Jennie Wein

July 24 15 Av

Victor Battino Israel Levin Neftali Pazo

July 25 16 Av

Rose Cohen Etta Schneider Mordko Smolar Belle Wagman

JULY 26 17 Av

Frances Berger Harry Feldman Meyer Holtzman Isidore Kreisman Milton Levy Harry Reiter Isidor Sohn

JULY 27 18 Av

Rose Altschuler Morris Bloomberg Louis Coren Samuel Goldstein Arthur Milder Murray Wadler

July 28 19 Av

Victor Issac Bigio Ester Danoff Burton Drucker Henry Edlowitz Hyman Geller Morris Prince Rose Schrier Abraham Vainer Sidney Zalevsky

July 29 20 Av

Abram Berlin Irving Gedanken Jack Kornhauser Abraham Sterman

JULY 30 21 Av

Rosa Miriam Bosques Emil Glater Jeanne Claire Godley-Davis Nathan Pitkin Ronald Pitkin Albert Sbar Herschel Wartofsky

July 31 22 Av

Naomi Kaplan

Tikvat Israel Remembers With Respect Those Whose Yahrzeits Occur From 23 Av through 23 Elul – August 2021

August 1 23 Av

Anne Bernstein Markus Eichtersheimer Don Margolies Helen Schechter Rosella Silverstein Sadie Wartofsky Idelle Weiner

August 2 24 Av

Lucille Feinman Faye Glater Annie Mollen Belle Rosenthal Sadie Smith Ruth Weiner

August 3 25 Av

Rudy Fischer Rose Lesser Tillie Nisenson Alfred Steiner

August 4 26 Av

Melville Ehrlich Rebecca Feldman

August 5 27 Av

Hilda Shulman

August 6 28 Av

Jack Chelemer Shirley Cohen Marilyn Ehrlich Barbara Goldberg Harold Goldstein Sylvia Holtzman Claire Kahn Shirley Schwartz Richard Spector

August 7 29 Av

Rose Blonder Yetta Cohen Max Feingold Rachel Pachenker Rabbi Leivy Smolar

August 8 30 Av

Larry Bloom
Pearl Cohen
Lina Goldstein
Sonia Goldstein
Sarah Kay
Saul Lubar
Lloyd Oppenheim
Edith Smith
Elias Wolfe
Charlotte Zimmerman

August 9

1 ELUL
Philip Goldsmith
Hans Joseph
Irving Kabik
Max Katz
Julia Notovitz
Pearl Plesset
William Rosenfeld
William Stein
Esther Stolzenberg
Harry Vinokur
Helen Wexler

AUGUST 10 2 ELUL

Anne Altman
Marsha Fleisher
Eva Gunther
Shirley Hardis
Vera Israel
Rabbi Joseph Kaplan
Harry Klion
Ben Levin
Alvin Peck
Regina Rosenberg
Mina Rothberg
Marion Soypher
Samuel Steckler
Irving M. Yanoff

AUGUST 11 3 ELUL

Batya Band Pesach Band David Lipofsky Max Sommer Charles Teller

AUGUST 12 4 ELUL

Conrad Glaser Dorothy Harris Ethel Miller

AUGUST 13 5 ELUL

Lawrence Bardack Norman Freedman Sarah Freda Golding Max Herman Jean Hirschman Pauline Katz Marcia Lieberman Rose Lifshutz Marsha Papageorge

AUGUST 14 6 ELUL

Albert Bass Ronald Black Raizia Chigorsky Samuel A Hale Joel Hoffman

August 15 7 Elul

Morris Fineman Rabbi Simeon Kobrinetz Mark D. Rosen Aaron Sobell Len Suskind Leonard Suskind

AUGUST 16 8 ELUL

Charles Larry Blair Mollie Broadman Sam Klass Hyem Kramer Sam Sharlot Pearl Zipin Tubiash Sol Shalom Wexler Fannye Zlotnick

August 17 9 Elul

Abraham Fierman Bessie E. Miller Minnie Teitelbaum

August 18 10 Elul

Shirley Gendel Morris Kanow Hilda Schwartz Dick Stein Rose Volin

August 19

Evelyn Goldberg Cornelis Hartendorp Bertha Knott Harry Witt

AUGUST 20 12 ELUL

Eugene Brooks Doris Grossmann Frances Karlin Louis Karlin Florence Novack Rabbi Chaim Tevya Williamowsky

AUGUST 21 13 ELUL

Gertrude Bender Kenneth Grossman Morris Alex Jacobs Norman Winson Daniel Barash

AUGUST 22 14 ELUL

Benjamin Feller Abram Fraeman Emil Notovitz Sylvia Senzer

AUGUST 23

Samuel Abramson Jacob Berman Chaya Karmel William Schaechter Daniel Shaz Abraham Simon

AUGUST 24

Jack I. Karlin Jack Keilsohn Lorraine Rayden Barbara Krieger Teller

AUGUST 25

Anna Esther Askow Sondra Levin Robert M. Minkoff Edith Scherer Julius Seligman Bertha Smith Hilda Starr Alexander Stolovy Jacob Teller

AUGUST 26 18 ELUL

Evelyn Flax Mirmelstein David Pearl Irene Wexler

AUGUST 27

Anna Esther Askow Sanford Belkin Louis Chernoff Abraham Hamburg Meyer J. Levin Lamar Miller Morris Rosenthal

AUGUST 28 20 ELUL

Mollie Berly Lipofsky Mildred Sterman Mayer Zlotnick

August 29

21 ELULLew Cyrulnik
Leah Mayer
Fannie Rosen
Irwin Marvin Towers

AUGUST 30 22 ELUL

Mary Kessler Neil Newman Hyman Pachenker Arthur H. Yedwab

AUGUST 31 23 ELUL

Leon Altschuler Chasse Freda Chait Clara Phillips Minnie Polansky Naomi J. Rappaport Scott J. Rappaport Aaron Segal Robert Solomon

Donations

The congregation gratefully acknowledges the following donations to the various funds of Tikvat Israel. The donor lists that follow reflect gifts received at the synagogue in April and May. If your donation during this time does not appear in the list, please contact the synagogue office at 301-762-7338.

YAHRZEIT DONATIONS In memory of ...

Elly Feder Alford by Lisa and Damon Ehrlich Sarah Bachman by Debby Berlyne and Danny Bachman

Norrie Bain by Fran and Rob Kline Anna Battino by Elisabeth Battino Mattatia Battino by Elisabeth Battino

My relatives at Shavuot by Elisabeth Battino Sadie Bauman by Wendy Bauman Sarah Benesch by Nancy Goldberg and Bryan Benesch

Max Bloom by Edith Stein Miriam Caplan by Ron Rabin

Joe Cohen by Mimi and Allan Meltzer Rae Danoff by Marsha and Murray Lyons Pauline Dunsmore by Carol Chelemer Edna Eisner by Ellen and Sherman Eisner Rivkah Faierstein by Ruth and Morris Faierstein

Bernard N. Flax by Melanie Grishman Herman Flax by Melanie Grishman Richard Futrovsky by Hilda Springer Frank Gantz by Alice and David Gantz Pearl P. Gantz by Alice and David Gantz

Ruth Goldman by Rebecca Salon and Jay Goldman

Melvin Goldstein by Diane Hirsch and Dan Goldstein

Susana Nardea Gorelick by Fortuna and Steven Scheige

Toby Gorschman by Sylvia Pachenker Joseph Greenfield by Sandy and Larry Levine

Elizabeth Grishman by Melanie Grishman Philip Hershenhorn by Linda and Edward Silverstein

Isadore E. Kahn by Annie and Joel Kahn and daughters

Isaac Kaplan by Naomi and Harvey Kaplan Phil Katz by Barbara Katz

Stanley Katz by Elaine Weinstein Benjamin Lerner by Helene and Elliot Lerner Laurence Lerner by Helene and Elliot Lerner and children

Robert Lerner by Robert Stutz Margaret Levine by Debbie and Jason Levine and family

Yaakov Lichter by Mimi and Allan Meltzer William Mensh by Helene and Elliot Lerner Irene Miller by Margie and Steve Eiserike Samuel Negrine by Elisabeth Battino Morton Pearlman by Florence Mudrick

Frances Penenburgh by Abby and Joel Penenburgh Howard C. Penenburgh by Abby and Joel

Penenburgh Morris Pike by Dorothy Pike Abraham Plesset by Jay Plesset Sidney Polster by Alan Polster

YAHRZEIT DONATIONS (continued) In memory of ...

Morris Rosenblum by Renee Thaler Liba Scheige by Fortuna and Steven Scheige Nadia Schuchman by Celia and Leonard Schuchman

Sol Schwartz by Judy and Paul Schwartz William Shapiro by Carol and Richard Barsky

Marian Sheskin by Sandra and Gene Sheskin Celia Shetzich by Natalie and Fredric Berman Max Shetzich by Natalie and Fredric Berman Rita Shetzich by Natalie and Fredric Berman Helen Shulman by Dorothy Pike

Bernice Singer by Ellen Singer and Richard Gelula

Anne Slonin by Shirley Nasoff Frieda Sneiderman by Elaine and Micah Krichevsky

Dorothy J. Śtanshine by Annie and Joel Kahn and daughters

Albert Stutz by Robert Stutz

Benjamin Suskind by Fran and Rob Kline Esther Taubman by Barbara and Stan Labovich Michael Tuchler by Edna and Daniel Breit and Family

Alex Weiss by Mina Smith Joseph Zalen by Janice Zalen

BEREAVEMENT COMMITTEE

In memory of Rosamond Count by Marilyn and Michael Greenwood

In memory of Isaac Engelstein by Marilyn and Michael Greenwood

In memory of Dorothy Krugman Engel by Marilyn and Michael Greenwood

CANTOR'S PROGRAM FUND

In memory of Isaac Engelstein by Marilyn and Michael Greenwood

GENERAL FUND

In appreciation of Rabbi Israel and Cantor Helzner for leading us in beautiful services during *Pesach* and for the meaningful *Yizkor* service by Aaron Fineman

In appreciation of Rabbi Israel, for his kindness during this difficult time by Sara Harris In honor of Sheri Brown by Ellen and David

In honor of Maxine and Jim Perlmutter's commitment to Tikvat Israel by Irv Cohen

In honor of Penina and Sam Freedenberg's anniversary by Penina and Sam Freedenberg In honor of Maxine and Jim Perlmutter's anniversary by Maxine and Jim Perlmutter In honor of Rena and Pepe Strauss' wedding anniversary by Maxine and Jim Perlmutter In honor of the birth of Isaac P. Asher-Moriarty, grandson of Muriel and Jules Asher, by Judith and Robert Katz

GENERAL FUND (continued)

In honor of Martie Adelman's birthday by Martie Adelman and Marc Schneider In honor of Wendy Bauman's birthday by

Wendy Bauman

In honor of Rabbi Israel's birthday by Maxine and Jim Perlmutter

In honor of Maxine Perlmutter's birthday by Maxine and Jim Perlmutter

In honor of Steve Raucher's 80th birthday by Betty and Cliff Fishman

In honor of Hilda Springer's birthday by Celia Shapiro and Bob Dorfman

In honor of Hilda Springer's birthday by Hilda Springer

In honor of Rena Strauss' birthday by Maxine and Jim Perlmutter

In honor of Micah Cowan's acceptance into Rabbinical school at JTS by Maxine and Jim Perlmutter

In honor of Drew Goldstein, grandson of Wendy Bauman, becoming *bar mitzvah* by Wendy Bauman

In honor of Avi Brian Strauss, grandson of Maxine and Jim Perlmutter, on his graduation from the College of Health Professions at Towson University, with a major in sports management, by Maxine and Jim Perlmutter

In honor of the 50th anniversary of Rich Nisenson becoming *bar mitzvah* by Susannah Challis and Rich Nisenson

In honor of the many *simchas* announced from the *bima* on my behalf by Steve Raucher

In memory of Alvin Bernstein by Maxine and Jim Perlmutter

In memory of Alvin Bernstein by Moira and Leon Green

In memory of Barbara Cohen by Leah Weisman In memory of Debbie Ingle Comstock by Anonymous

In memory of Rosamond Count by Marilyn and Michael Greenwood

In memory of Claire Grossmann

by Susan and Alan Apter

by Wendy Bauman

by Mona Ehrlich

by Betty and Cliff Fishman

by Rebecca Salon and Jay Goldman

by Bobbi and Larry Gorban

by Sara Harris

by Sandy and Larry Levine

by Ela Pelish

by Maxine and Jim Perlmutter

by Lois and Neil Sbar

by Fortuna and Steven Scheige

by Nancy and Jonathan Solomon

by Judy and Marvin Waldman

Continued on next page

GENERAL FUND (continued)

In memory of Geraldine Kaiz by Carol Chelemer

In memory of Geraldine Kaiz by Ellen and Sherman Eisner

In memory of Geraldine Kaiz by Maxine and Jim Perlmutter

In memory of Diane Katz Shedroff

by Susan and Alan Apter

by Janice and Bob Balin

by Elisabeth Battino

by Elyse and Jeffrey Bernstein

by Carol Chelemer

by Judith Davis

by Michele Eisenberg

by Ellen and Sherman Eisner

by Aaron Fineman

by Penina and Sam Freedenberg

by Alice and David Gantz by Bobbi and Larry Gorban

by Moira and Leon Green

by Sara Harris

by Michelle and Bill Hutchinson

by Ellen and David Kaminow

by Paula and Marvin Kasper

by Roz and Ted Kram

by Sandy and Larry Levine

by Anna Levy

by Fortuna and Steven Scheige

by Ziva and Jerry Schuchman

by Sandra and Eugene Sheskin

by Linda and Edward Silverstein

by Jonathan and Nancy Solomon

by Hilda Springer

In memory of Glenn Sohn

by Debby Berlyne and Danny Bachman

by Elyse and Jeff Bernstein

by Louise and Chuck Chatlynne

by Bruce Goldin

by Bobbi and Larry Gorban

by Sara Harris

by Sonia Castillo and Aaron Mannes

by Amy and Dan Matathais

by Nancy and Rodney Matheson

by Susannah Challis and Rich Nisenson

by Sue and Jay Plafker

by Fortuna and Steven Scheige

by Ziva and Jerry Schuchman

by Beth and Richard Smith

by Jonathan and Nancy Solomon

by Hilda Springer

In memory of Gloria Wishengrad

by Debby Berlyne and Danny Bachman

by Elisabeth Battino

by Elyse and Jeff Bernstein

by Lisa and Damon Ehrlich

by Margie and Steve Eiserike

by Rebecca Salon and Jay Goldman

by Bobbi and Larry Gorban

by Sara Harris

by Debbie and Jason Levine

by Sandy and Larry Levine

by Amy and Dan Matathias

by Nancy and Rodney Matheson

by Maxine and Jim Perlmutter

by Fortuna and Steven Scheige

by Nancy and Jonathan Solomon

GENERAL FUND (continued)

In memory of Helen Raucher by Debbie and Michael Amster

by Susan and Alan Apter

by Shirley and Robert Bassin

by Wendy Bauman

by Lynne and Ira Benzion

by Rosie and Howard Chernoff

by Karen and Mike Cohen

by Bonnie and Elliot Cowan

by Michele Eisenberg

by Aaron Fineman

by Rebecca Salon and Jay Goldman

by Bobbi and Larry Gorban

by Ruth and Melvyn Grossman

by Sara Harris

by Lauri Joseph

by Naomi and Harvey Kaplan

by Paula and Marvin Kasper

by Barbara Katz

by Roz and Ted Kram

by Sandy and Larry Levine

by Sonia Castillo and Aaron Mannes

by Wendy Morrison

by Ela Pelish

by Maxine and Jim Perlmutter

by Susan and Jay Plafker

by Lois and Neil Sbar

by Diane Schalke

by Ziva and Jerry Schuchman

by Sandra and Gene Sheskin

by Linda and Edward Silverstein

by Jayme Sokolow

by Nancy and Jonathan Solomon

by Beth and Richard Smith

by Alma Steinberg

by Judy and Marvin Waldman

by Sue and Howard Wilchins

In memory of Stephen Harris

by Elyse and Jeffrey Bernstein

by Ellen and Sherman Eisner by Moira and Leon Green

by Joan Margolies

by Julia and Martin Meyer

by Ellen Ollendorf

by Maxine and Jim Perlmutter

by Lois and Neil Sbar

by Linda and Edward Silverstein

by Judy and Marvin Waldman

Wishing refuah shlema to Dan Breit by Fortuna and Steven Scheige

Wishing refuah shlema to Susan Apter by

Fortuna and Steven Scheige Wishing *refuah shlema* to Yvonne West by

Elisabeth Battino

LIBRARY FUND

In honor of Marvin Kasper's 80th birthday by Caroline Goodman

RABBI'S FUND

In appreciation of Rabbi Israel by Irv Cohen In appreciation of Rabbi Israel by Sara Harris In appreciation of Rabbi Israel, for officiating at the *aufruf* of Taylor Teplitzky and Scott Kronzek, by Andrea and Sheldon Kronzek In memory of Claire Grossmann by Judy Davis In memory of Diane Katz Shedroff by Ellie and Mark Diamond

SHELLY GOLDIN MEMORIAL FUND

In memory of Simon Gottesman by Bruce Goldin

In memory of Joan Riegel by Bruce Goldin In memory of Gloria Wishengrad by Bruce

TZEDAKAH

by Michele Eisenberg

by Leah Lansing

In appreciation of Rebecca Salon and Jay Goldman by Elisabeth Battino

For all the in-person minyans and holiday services missed during COVID-19 by Éllen and Sherman Eisner

In memory of Glenn Sohn by Robbi and Larry

In memory of Gloria Wishengrad by Robbi and Larry Cohen

MEMBERSHIP DIRECTORY **PICKUP AT SHUL**

If you did not receive a copy of the latest Tikvat Israel Membership Directory earlier this year, contact the synagogue office to make arrangements for a pickup.

July 2021 21 Tammuz - 22 Av 5781

Saturday	3 23 Tammuz 10:00AM Shabbat Services (Parashat Pinchas) 9:27p Havdalah	10 Rosh Chodesh 10:00AM Shabbat Services (Parashat Matot-Masei) 9:25p Havdalah	17 Erev Tisha B'Av 10:00AM Shabbat Services (Parashat Devarim) 8:32PM Tisha B'av - Fast Begins 9:21p Havdalah 9:30PM Tisha B'av - Services with Eicha	15 Av 10:00AM Shabbat Services (Parashat Vaetchanan)_/ Shabbat Nachamu 9:15p Havdalah	31 22 Av 10:00AM Shabbat Services (Parashat Eikev) \(\text{Officer and Board} \) Officer and Board Installation 9:07p Havdalah
Friday	a Minyan PM Kabbalat Shabbat p Candle lighting	a Minyan PM Kabbalat Shabbat p Candle lighting	a Minyan PM <u>Kabbalat Shabbat</u> p Candle lighting	a Minyan PM <u>Kabbalat Shabbat</u> p Candle lighting	8:00a Minyan 10:15AM Tiny Tots Music & Movement Class 6:30PM Kabbalat Shabbat 8:05p Candle lighting
	2 8:00a 6:30PM 8:21p	8:00a 6:30PM 8:19p	16 8:00a 6:30PM 8:16p	8:00a 6:30PM 8:11p	l II
Thursday	21 Tammuz Minyan Minyan	28 Tammuz Minyan Minyan Toastmasters	6 Av Minyan Minyan	13 Av Minyan Minyan <u>Toastmasters</u>	20 Av Minyan Minyan
	1 8:00a 7:30p	8 8:00a 7:30p 8:00PM	15 8:00a 7:30p	22 8:00a 7:30p 8:00PM	29 8:00a 7:30p
Wednesday		7 8:00AM <u>Minyan</u> 7:30p Minyan	14 5 Av 8:00AM Minyan 7:30p Minyan 8:00PM Women's Network Planning Meeting	21 12 Av 8:00AM Minyan 7:30p Minyan	28 8:00AM Minyan 7:30p Minyan
Tuesday		6 26 Tammuz 8:00AM <u>Minyan</u> 7:30p Minyan	13 4 Av 8:00AM <u>Minyan</u> 7:30p Minyan	20 8:00AM <u>Minyan</u> 7:30p Minyan	27 8:00AM Minyan 7:30p Minyan 8:00PM Board Meeting
Monday		5 8:00AM Minyan 7:30p Minyan	12 8:00AM <u>Minyan</u> 7:30p Minyan	19 10 Av 8:00AM Minyan 7:30p Minyan	26 8:00AM Minyan 7:30p Minyan
Sunday	All events subject to change. Please read B'Kesher for the latest status.	Zm	2 Av Minyan Minyan	18 Fish a B'Av 9:00AM Tisha B'av - Shacharit (morning) service via Zoom 2:00PM Tisha B'av - Mincha service in- person 7:30PM Tisha B'av - Mincha service in- person Zoom Zoom	25 9:00a Minyan 10:00AM Women's Network Book Group 7:30p Minyan
	A to the state of	4 9:00a 7:30p	11 9:00a 7:30p	18 9:00 2:00 7:30	25 9:00a 10:00 ₂ 7:30p

August 2021 23 Av - 23 Elul 5781

Saturday	7 10:00AM <u>Shabbat Services</u> (Parashat Re'eh) 8:59p Havdalah	14 6 Elul 10:00AMShabbat Services (Parashat Shoftim) 8:50p Havdalah	13 Elul 10:00AMShabbat Services (Parashat Ki Teitzei) 8:39p Havdalah	10:00AMShabbat Services 10:00AMShabbat Services (Parashat Ki Tavo) 8:28p Havdalah 8:30PM Ma'ariv/Havdalah 8:45PM Selichot Speaker and Service	inge. Please test status.
	7 10:00Al 8:59p	14 10:00Al 8:50p		28 10:00AN 8:28p 8:30PM 8:45PM	to cha
Friday	8:00a Minyan 10:15AMTiny Tots Music & Movement Class Glass 6:30PM Kabbalat Shabbat 7:58p Candle lighting	8:00a Minyan 10:15AMTiny Tots Music & Movement Class Class 6:30PM Kabbalat Shabbat 7:49p Candle lighting	8:00a Minyan 10:15AMTiny Tots Music & Movement Class G:30PM Kabbalat Shabbat 7:40p Candle lighting	19 Elul a Minyan PM <u>Kabbalat Shabbat</u> p Candle lighting	All events subject to change. Please read <i>B'Kesher</i> for the latest status.
	6 8:00a 10:15AM 6:30PM 7:58p			8:00a 6:30PM 7:30p	A .
Thursday	27 Av Minyan Minyan	4 Elul Minyan Minyan I Toastmasters	11 Elul Minyan Minyan	18 Elul Minyan Minyan I <u>Toastmasters</u>	
	5 8:00a 7:30p	\$8:00a 7:30p 112 8:00a 7:30p 8:00PM		26 8:00a 7:30p 8:00PM	
	26 Av 3 Elul		10 Elul	17 Elul	
Wednesday	4 8:00AM <u>Minyan</u> 7:30p Minyan	11 8:00AM <u>Minyan</u> 7:30p Minyan	18 8:00AM <u>Minyan</u> 7:30p Minyan	25 8:00AM <u>Minyan</u> 7:30p Minyan	
	- K	2 Elul	9 Elul	16 Elul	23 Elul
Tuesday	3 25 Av 8:00AM Minyan 5:00PM Sweet Summer Series: Rockville 7:30p Minyan	10 8:00AM <u>Minyan</u> 7:30p Minyan	17 8:00AM <u>Minyan</u> 7:30p Minyan	24 8:00AM <u>Minyan</u> 7:30p Minyan	31 8:00AM <u>Minyan</u> 7:30p Minyan
	24 Av (§	odesh	8 Elul 1	15 Elul 2	22 Elul 3
Monday	1 <u>Minyan</u> Minyan	9 1 Elul Rosh Chodesh 8:00AM <u>Minyan</u> 7:30p Minyan	1 <u>Minyan</u> Minyan	4 <u>Minyan</u> Minyan	30 27 8:00AM <u>Minyan</u> 7:30p Minyan
			16 8:00AN 7:30p		30 8:00Al 7:30p
	23 Av	30 Av Rosh Chodesh nyan nyan	7 Elul Outing:	14 Elul	21 Elul
Sunday	1 9:00a Minyan 10:00AM <u>Sukkah Painting</u> 7:30p Minyan	Rosh C Minyan Minyan	7 Elul Minyan 4 Baseball Outing: Nationals v. Braves Minyan	Minyan Minyan	Minyan Minyan
	1 9:00a 10:00A 7:30p	8 9:00a 7:30p	15 9:00a 1:05PM 7:30p	22 9:00a 7:30p	29 9:00a 7:30p

2200 Baltimore Road Rockville, MD 20851 NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 147
ROCKVILLE, MD

DATED MATERIALS PLEASE DELIVER PROMPTLY

Answers to Life's Questions Delivered Friday Mornings

BY BARRY LIPSY

If you find a Lexus in your driveway, can you keep it?

Must a groom recite Shema on his wedding night?

If you want answers to these and other pertinent questions, join us Friday mornings with other TI members. The answers come from the *Mishnah*.

Hundreds of years ago the great rabbis debated such questions. The answers were based on Torah law, and common-sense concepts like keeping the peace in the community. More than just reading dry text, we explore how laws from an agrarian time apply in our modern frenetic world, why we do what we do religiously and, yes, we *kibbitz* a bit too.

The Friday morning discussions, which start following *minyan*, typically run from about 8:50 a.m. to 10 a.m. on the *minyan* Zoom link. Everything is available online – the *Mishnah*, Rabbi Israel, and we hope you. (Only the coffee will you need to get from your own kitchen.)

As for the questions – must a groom say *Shema* and can you keep the Lexus, the answer is — it depends. To find out why, drop into our virtual group, which will restart July 30, after our summer break.